Questions and challenges of an underground multi-kton LAr TPC detector #### F. Lanni Brookhaven National Laboratory #### **Outline** - Introductory Remarks - Detector Optimization - Vessel construction and integration - Cryogenics and Purification - Readout ### **Introductory Remarks** - There is a growing interest in LAr TPCs due to its unique capabilities: - 3D-imaging: full event topology reconstruction - Precision calorimetric measurements - PID through dE/dx (low momentum particles) - Higher sensitivity to v physics and for some of the proton decay channels (e.g. p→ Kv) - However the feasibility of multi kiloton detector is yet to be proven. - R&D plans are growing fast. Getting organized. Needs support. - Technical challenges and questions here: - 0th order: applicable to multi-kton scale (5k,20k,100k) - Not addressing questions related to the near detector (smaller scale): microBooNE detector? #### **Detector Designs** Controlled "Swimming pool" Different designs and proposals over the last few years: LArTPC **MODULAr** hep-ph 07041422 4/25/08 FERMILAB-FN-0776-E # **Detector Design and Optimization** (rewording B. Fleming presentation @ SLAC P5 meeting – Feb 2008) Depth? Modularized Option. K xL x M x N=100ktons (each of size K tons) Optimization against: Costs (Cavern and Vessel) Technical Feasibility KxL>5ktons Schedule and Staging options Risks (e.g. purification/ N caverns contamination compromising detector operations and performance) Safety (recovery of LAr for severe failures) M vessels in a cavern # **Cryostat Vessel** - Construction: - Non-"evacuable" - Single Vessel containment + Insulation? - Industrial vessels? LNG tanks? - Rock stability: can the walls be used a structural element? - Materials: glass foam insulation, inner wall liner - Heat Loads - Refrigeration and cooling loop - Access, Assembly and Integration: - Single access: through top door? - Contamination: clean room requirement? - Heavy Material handling - Assembly sequence # **Cryogenics and Safety** - Vessel needs a relief valve and a way to evacuate LAr in case of an accident - Do we want to try to recover LAr in case of an accident? - Large storage facility above ground and pumps to evacuate the Argon - Extra vessel underground? - Catastrophic failures: - Abandoned tunnel as "dump" and then slowly get the L/G Ar out from that tunnel? - Safety aspects during assembly of the experiment - …in regular running ### **Cryogenics: Heat Load** - Example of a ~5kton detector - Heat Load: 15kW - through the walls and the floor: 9kW - Roof+FT (guesstimate): 6kW - Boiloff 0.15% of the total volume per day - Scaling to a ~20kton detector: 35-40kW - Assuming a ~20kton vessel with cold electronics - 40mW/channel - ~250k-1M channels - Heat Load: 10-40kW - Total Load: ~50-80kW(for a 20kton), [250-400kW (for a 100kton detector)] - Refrigerator and LN2 storage nearby? Surface? 4/25/08 #### **Cryogenics and Purification** - Electron drift several (2-5) meters, i.e. T_D~3-8ms - Maximum Drift Path - Drifting Electric Field - $\tau \simeq 300 \mu \mathrm{s} \times \frac{1.0 \mathrm{ppb}}{\mathrm{N}(\mathrm{O}_2)}$ - Purity Levels (O2 equivalent) allowed - Other (than O2) electronegative impurities? - Purification Systems: - Gas vs. Liquid Phase (both ala Icarus?) - Re-circulation rate needed - Oxysorb (single pack ~120m3/day) and molecular sieves? Other devices? - Purification system near/(inside?) each vessel? - Initial filling assuming no evacuation: - Purging (gas-cycles, impurity freeze-out through LN2??) - LAr contamination: material testing for detector and readout construction C. Montanari, Criodet-2, LNGS (Jun 2007) ### **Cryogenics and Purification** - Lots of R&D required - Small scale Test Stands already existing at FNAL - ... being used or planned to be used also for microBooNE material testing for example - Purging tests also planned at Fermilab on purity demonstrator vessel (20 tons) - ... and proposed by the microBooNE collaboration #### **Materials Test Station** Have tested two items and are developing systematic discipline (figuring out what it is telling us). # **Readout and Detector Geometry** - Detector Layout Optimization: - Assuming double-module geometry (HV middle plane, 2 readout plane set on the side) - Similar scheme as ModuLAr, geometry ala microBooNE - Dimensions: - Maximize drift distance (limited by purity, HV) - Wire planes (1 collection, 2 induction planes, additional grid?) - Wire orientation - Wire length, pitch [3-6mm] - Materials (minimize resistance: SS+Au/Ag/Cu plating, CuBe) - Readout S/N - Wire Termination schemes - Double-Module Dimension: - 2x4x8x15x1.4 = 1.3 ktons - 5kton: 4 double modules - 20 kton: 16 double modules - ~2*2*15000/3(5) ~ 12-20k/module - 5kton: 50-80k - 20kton: 200k-320k - 100kton: 1M-1.6M (from microBooNE proposal – Oct 2007) ### **Readout Optimization** - Requirements and Optimization - "Track" resolution: shaper peaking time [1-2us] - S/N: minimization of noise: again peaking time and cold electronics - Sampling Frequency and Dynamic Range - Signal Processing/Optimal Filtering/RT Reconstruction (partly integrated in DAQ) - Architecture based on continuous wfm recording: - 0-suppression - Peak-finder/time-slice/Self-Triggering - Reduction of vessel penetrations: MUX'd architecture - Trigger/T0 determination - PMTs, fiber-based optical readout #### **Readout: Cold Electronics** #### Best S/N obtained by: - Minimizing the length of connections between detector elements and preamplifier inputs - Cold electronics to (pMOS processes) optimized performance at cryogenic temperature - Factor ~3 at least better than at room T (from MicroBooNE proposal's addendum – Mar 2008) - Extensive R&D Program required: - Assess p-MOS technology at cryogenics temperature (packaging, reliability etc.) #### **Readout: MUX** - 100kton LAr ~ 250k-1M channels - Issues: - Cable factory - Feedthroughs - Heat Load - S/N - R&D on a multiplexed readout architecture and integration scale (analog+digital?) of possible ASIC - Minimize power - 4 years (at least) - Steps: - Analog Front-End (PA+Shaper, Peak Finder) - Analog Pipeline/ MUX - Digitization and transmission ### **Summary: R,D and R&D Programs** - Cavern: depth, shape, size, optimization - Vessel Design: Materials, insulation, feedthroughs, cavern interface, access and assembly, integration issues - Cryogenics: Refrigerator Size and location, LAr fill, dump and evacuation/recovery/storage. - Purification: large system purification, purging during initial filling - TPC design: wire plane structure, materials, geometry/layout optimization - Readout: Low Noise Cryogenics Electronics, MUX and Data Reduction - Readout/Trigger: T0 determination (light detection?) - Physics R&D: Signal Processing, Optimal Filtering techniques, Event reconstruction - Safety Issues at each step we need to understand the safety issues and requirements of working underground. # **Summary/Conclusions** - LAr TPC are powerful detectors for a wide "range" of physics - Ultimate physics capabilities need more detailed studies - Technical challenges need to be understood to assess feasibility of large scale detectors: - First understand issues related to underground operations of cryogenic detectors - ... some are common to the ones of large WC - Second to make rapid progresses the R&D program needs: - Organized working groups/large collab. - Significant Resources - Financial Support!